ASME Forum 2001 ## Optimization Studies for Integrated Solar Combined Cycle Systems Bruce Kelly Nexant Inc., A Bechtel Technology & Consulting Company Ulf Herrmann FLABEG Solar International GmbH Mary Jane Hale National Renewable Energy Laboratory ### **Integrated Solar Combined Cycle System** ## Thermodynamic and Economic Benefits - Incremental Rankine cycle efficiencies are 95 to 120 percent those of a solar-only plant, and up to 105 percent those of a combined cycle plant - Daily steam turbine startup losses are eliminated - Incremental Rankine cycle power plant costs are 25 to 75 percent those of a solar-only plant ## **Combined Cycle Plant** - 154 MWe General Electric PG7241(FA) gas turbine-generator (25 °C, 600 m), with dry, low NOx combustors and fueled by natural gas - 3 pressure heat recovery steam generator: 100 bar and 565 °C; 28 bar and 565 °C; and 4 bar and 290 °C - 90 MWe single reheat steam cycle #### **Annual Performance Model** - Combined cycle plant modeled with GateCycle® - Brayton cycle: Electric power output and fuel use as functions of ambient temperature - Rankine cycle: Electric power output as a function of ambient temperature and collector field thermal input - Hourly direct normal radiation and ambient temperature file for Barstow, California ### **Annual Performance Model (Continued)** - Collector field output: Direct normal radiation; sun position; collector optical efficiency; receiver thermal efficiency; and piping thermal losses - Hour by hour calculation of collector field output, Brayton cycle output, fuel use, and Rankine cycle output - 8,760 hour per year operation ## Solar Thermal Energy Use - Low, intermediate, and high pressure saturated and superheated steam production, with steam returning to heat recovery steam generator - Intermediate pressure superheated steam production, with steam returning to gas turbine combustor - Oil-to-flue gas heat exchanger sections in heat recovery steam generator ### Solar Thermal Energy Use (Continued) - The most efficient use of solar energy is high pressure, saturated steam production - Rankine cycle conditions are unchanged from those in conventional plants, yet solar thermal-toelectric conversion efficiencies are higher than in conventional plants ### **Heat Transfer Diagram for Combined Cycle Plant** # **ISCCS** with Small Solar Input ## Thermodynamic Benefits - Joule of energy at 500 °C performs more work than a Joule at 400 °C - Largest Rankine cycle temperature differences occur in high pressure evaporator of the heat recovery steam generator - Solar thermal input, if moderate, reduces average temperature difference between turbine exhaust gas and Rankine cycle working fluid - Solar input improves conversion efficiency of (much larger) fossil input to Rankine cycle ## **ISCCS** with Large Solar Input #### **Inherent Limits** - Small solar input - Offsets primarily saturated steam production - Rankine cycle work = $\int v \, dp$ - Steam turbine part load ΔP is 80 to 90 percent of full load ΔP , and evening efficiency penalty is small - Large solar input - Offsets saturated steam production and feedwater preheating - Steam turbine part load ΔP is 50 to 75 percent of full load ΔP , and evening efficiency penalty is larger ### **Benefits and Limits** #### **Live and Reheat Steam Conditions** - Steam flow rates are highest during solar operation; turbine operates at design pressure during the day, and at reduced pressures overnight - Superheater and reheater can be sized for: - Solar operation, with attemperation required at night - Evening operation, with temperature decay during solar periods #### **Live and Reheat Steam Conditions** ### Heat Exchangers Sized for Solar Operation | | Live steam | Live steam | |-------------------|---------------|-----------------| | | pressure, bar | temperature, °C | | Solar Operation | 125 | 565 | | Evening Operation | 70 - 125 | 565 | ### Heat Exchangers Sized for Evening Operation | | Live steam | Live steam | |--------------------------|---------------|-----------------| | | pressure, bar | temperature, °C | | Solar Operation | 125 | 450 - 565 | | Evening Operation | 70 - 125 | 565 | #### **Live and Reheat Steam Conditions** - Heat exchangers sized for solar operation - Highest solar thermal-to-electric conversion efficiencies - Annual solar contributions up to 6 percent; limited by feedwater attemperation between first and second superheater stages - Heat exchangers sized for evening operation - Less complex control system - Annual solar contributions up to 9 percent; limited by minimum allowable ratio of 0.4 for continuous live steam pressure to design pressure ### **Solar Contributions and Efficiencies** - 32 to 33 percent net solar thermal-to-electric conversion efficiencies for solar-only parabolic trough plants - Integrated Plants - -40 to 42 percent net solar conversion efficiencies with annual solar contributions of 1 to 2 percent - -32 to 35 percent net efficiencies with solar contributions up 9 percent ### **Solar Contributions and Efficiencies** - Integrated Plants (Continued) - Unit capital and operating costs for the incremental Rankine cycle plant are lower than for the complete Rankine cycle plant in a solaronly facility - Economic annual solar contributions may be as large as 12 percent #### **Conclusions** - Incremental Rankine cycle efficiencies are higher than those in a solar-only plant, and can be higher than those in a combined cycle plant - Incremental Rankine cycle power plant costs are 25 to 75 percent those of a solar-only plant - Offers the lowest cost of solar electric energy among hybrid options